March 14, 2011 E News [image: image1.wmf]
March Events
12 Hours of Mammograms

This event will take place on Monday, March 14, 2011 and is designed for women who are afraid to have a mammogram. First timers welcome! The M. Dorcas Clark, MD Women’s Imaging Center at IRMC plans to create a fun, relaxing environment to take the fear out of mammograms. Participants will be indulged with goodie bags, massages, hand care, refreshments, music and more. Sign up by calling 724-357-8081. Appointments are recommended, but walk-ins are welcome.
Save the Date
The Armstrong–Indiana MH/MR Program will be sponsoring a Cross-Systems Mapping & Taking Action for Change exercise on Tuesday, March 15, 2011 from 8:30 AM to 4:30 PM and Wednesday, March 16, 2011 from 8:30 AM to 12:30 PM at the Rustic Lodge. This unique workshop focuses on people with mental illness and often co-occurring substance use disorders involved with the criminal justice system and is tailored to our community. There is no cost for this training and Lunch will be provided on March 15th and a continental breakfast will be provided on both days. Please call 724-548-3451 to register.
FREE Tax Service

ICCAP will once again provide free tax service for low-to moderate income families through their Volunteer Income Tax Assistance Program, (VITA). ICCAP offers free pre-paid VISA cards so an individual can select direct deposit to obtain their refund. Families can choose to purchase Saving Bonds using the tax refund in $50.00 increments. Financial Literature and other opportunities will be available during the tax season, and so much more. So call today to schedule your tax appointment by calling 724-465-2657. Just ask for the “VITA Department”. We look forward to serving you this year!

FREE Tax Preparation

AARP is sponsoring a FREE tax preparation and assistance program for all tax payers with moderate to low income. Taxes will be done by appointment only at Aging Services, Inc. Social Centers and Oak Place Building at 1055 Oak Street, Indiana. To schedule an appointment, call the center nearest you.
2011 AARP TAX-AIDE PROGRAM SCHEDULE
Chestnut Hills

 8:30 a.m. – 2:30 p.m.
 March 16 724-459-5251

Homer-Center

 9:00 a.m. – 3 p.m.
 March 17 724-349-4500

Oak Place

9:00 a.m. – 3:30 p.m. Tues. & Thurs.

724-349-4564

 through March

Two Lick Valley
9:30 a.m. – 3 p.m. March 17 724-254-9820

Pennsylvania CareerLink – Free Workshops
Pennsylvania CareerLink is offering FREE workshops, but REGISTRATION IS REQUIRED. For more information or to register, please call 724-471-7220.

· A Guide to Building a Better Resume, Thursday, March 17, 2011 – 9:00 AM to 10:30 AM

· Interviewing Techniques, Tuesday, March 22, 2011 – 10:00 AM to 12:00 PM

· Microsoft Word 2007, Thursday, March 24, 2011 – 9:00 AM to 12:00 PM

American Red Cross Blood Drives
	Day
	Date
	 January Sites
	Time

	Mon
	Mar 14
	Chapter House

610 Kolter Dr., Indiana, PA

Double Reds
	1pm-7pm

	Thurs
	March 17
	Autologous at Chapter House
Scheduled Donations only
	

	Mon
	Mar 21
	Indiana Eagles
420 Philadelphia St.

Double Reds
	12 Noon-6pm

	Wed
	Mar 23
	IUP Wallwork Suites, Pratt Dr.
	11am-5pm

Aging Services, Inc. Events

Afternoon Bingo– Indiana Social Center (March 16)

The Indiana Social Center, located at 1001 Oak Street, Indiana will be having Afternoon Bingo on
Wednesday, March 16th from 2 PM to 4 PM. Bingo will be conducted by Beacon Ridge with
Free Bingo & Prizes and refreshments will be available for sale. Plan to attend for an afternoon
of fun and prizes! For more information, call the Indiana Social Center at 724-465-2697.
Afternoon Bingo– Two Lick Valley Social Center (March 23)
The Two Lick Valley Social Center, located at 450 Franklin Street, Clymer, will be having Afternoon Bingo on Wednesday, March 23rd from 1:30 PM to 2:30 PM. Bingo will be conducted by Beacon Ridge with Free Bingo and Prizes. For more information, call the Two Lick Valley Social Center at 724-254-9820.

Afternoon Bingo– Two Lick Valley Social Center (March 29)

The Two Lick Valley Social Center, located at 450 Franklin Street, Clymer will be having Afternoon Bingo on Tuesday, March 29th from 1:30 PM to 2:30 PM. Bingo will be conducted by Hillsdale Nursing & Rehab with Free Bingo & Prizes. For more information, call the Two Lick Valley Social Center at 724-254-9820.
Entertainment at Aging Services Social Centers

Every Thursday, the Two Lick Valley Social Center Fun Band gets together for their weekly Jam Session. If you like music, can play an instrument, can sing or tap your toes, come on in and join us. They get together at the Two Lick Valley Social Center at 450 Franklin Street, Clymer. Everyone is welcomed and invited to attend.

On Thurs, March 17th, the Irish tunes will be flowing from the Two Lick Center when Terry Greene will be at the center to play the Bagpipes for their St. Patrick’s Day Party. Why not plan on wearing your green and stopping by and getting in on some of the fun?

The Indiana Social Center, 1001 Oak Street, Indiana, has entertainment every Friday morning. No reservation is necessary. Just stop by and enjoy the music.

On Friday, March 18th from 10:30 a.m. until Noon, the Mahoning Hills Social Center will be entertained by the “Rocky Top” band. There is no admission charge, but if you'd like to eat lunch with us, please call 24 hours in advance (724-286-3099), to reserve yours!
Nut Horn Cookie Sale – Chestnut Hills Social Center

The Chestnut Hills Center, 26 Heybert Drive, Blairsville, is now taking orders for Nut Horn Cookies! At only $4.00 a dozen you can’t pass up this deal. Place your order before April 13th by calling the center at (724) 459-5251. Avoid the rush, call today!
Pysanky Egg Decorating Class – Chestnut Hills Social Center

Every Monday in March, at 12:30 p.m., the Chestnut Hills will be having Pysanky Egg Class. If you are interested in learning this art of egg decorating, call the center for more details at (724) 459-5251.

Human Services Breakfast/Council Meeting
Representative Reed's upcoming Human Services Breakfast will be on Friday, March 18, 2011 at 8:00 am in the conference room at the PA CareerLink of Indiana County, located at 300 Indian Springs Road in Indiana. This is an opportunity for an open dialog with the representative regarding any state government issues of concern. Following the breakfast will be the Indiana County Human Services Council meeting for the month of March. There is no cost to attend and light refreshments will be served. To make a reservation, please contact Adriene Smochek at Rep. Reed's Indiana office at (724) 465-0220 by Monday, March 14, 2011.
Indiana Regional Medical Center- Spirit of Women

Picture a Life with Less Pain, Hospital Seminar Series – March 16, 2011 at 6:30 PM
Join the Spirit of Women and learn more about arthritis pain, back pain and foot pain. This event will take place on March 16, 2011 at 6:30 pm at the Holiday Inn in Indiana. Registration is required. To register, please call 724-357-8088 or register online at www.indianarmc.org. Cost is $25.00/Free to Spirit of Women members.

Family Fun Fest

Join the excitement when the 8th Annual Family Fun Fest celebrates the youth of our county! This year’s theme is “Oh, the Things You Can Do”. The exhibitors were asked to plan their activities around how we as a community can contribute to a child’s life long learning and their hobby pursuits. On March 19, 2011, Indiana County Community Engagement and the Children’s Advisory Commission of Indiana County will once again sponsor this popular event for young children and their families. From 10 AM until 3PM, Indiana Mall will be the place where a kid can explore and learn through play and fun. Activities and entertainment being planned include: Live Animals, Look-Alike Contest, Kiwanis Story Time, Entertainment for all ages throughout the day on the Go! Be! Do! Stage, prize give-aways, Duct Tape and Recyclables Creation Center, and more. (Shhhh… don’t tell the kids… these activities are educational!) 62 human services agencies, children’s organizations, businesses, schools, churches, and civic groups will provide arts, crafts, games, stories, hands-on activities, and more. Plus parents will have the opportunity to collect valuable information on services for children and families in Indiana County. For more information, please visit www.indianacountycac.com or contact planning committee co-chairs: 724-463-8200 Kathy, extension 18 or Maureen, extension 17.

Disney’s Alice in Wonderland Jr. Auditions!
Indiana Players Present: Disney’s Alice in Wonderland Jr. The Performance dates will be in May, 2011. In the meantime, auditions will take place on Monday, March 21, 2011 and Tuesday, March 22, 2011 at the Philadelphia Street Playhouse, located at 725 Philadelphia Street, Indiana. The auditions are for children, ages 7 through 18. Come prepared to be on stage and sing. Auditions will be “American Idol” style and there will be no accompaniment.
Save The Date – Relationship Workshop

The Arc of Indiana County will be sponsoring two workshops on Wednesday, March 23, 2011 from 9:30 AM to 3:00 PM at the Rustic Lodge in Indiana. The first workshop, “Relationships Are All There Is”, will be presented by Mary Nau, Director of Community Health Connections, from 9:30 AM to 12:00 PM. Lunch is from 12:00 PM to 1:00 PM. The second workshop, “What about Gullibility? What about Sex?” will be presented by Brian Speakman, Behavioral Health Consultant for the Western Regional Health Care Quality Unit, from 1:00 PM to 3:00 PM. To register, call The Arc of Indiana County at 724-349-8230 or email btelth@arcindiana.org.

Wellness Check [image: image2.wmf]
Excela Health and Blairsville Quota Club will be sponsoring a Wellness Check on March 26, 2011 from 6:30 AM to 9:30 AM at the Blairsville Area Medical Park. The tests include Blood Analysis, Vitamin D Assessment, Prostrate Screen, Thyroid Screen, High-sensitivity C-reaction Protein, Colorectal Cancer Screening and a FREE Stroke Screening. These tests are not covered by health insurance and checks may be payable to Blairsville Quota Club. For more information and to register, please call 1-877-771-1234 from 10:00 AM to 3:00 PM, Monday through Friday.

April Events
Benefit Dinner and Dance

The M. Dorcas Clark, MD, Women’s Imaging Center at IRMC will be hosting a benefit Dinner and Dance to raise funds for “Birdie’s Closet”, which is a free resource center at IRMC for women diagnosed with cancer. This event will take place on Friday, April 1, 2011 at the Indiana Eagles Club from 6:00 PM to 11:30 PM. Enjoy an evening of great food, music, dancing, raffles and fun! Top Prizes for best “Pink” costume. Tickets are $15 per person and group rates are available as well. Please contact the Women’s Imaging Center at 724-357-8081 Monday through Friday between 7:00 AM and 3:30 PM.
Zero to Three Team’s Movie Night
The Indiana County Community Engagement for Early Childhood Education’s Zero to Three Team will be sponsoring two great movies during the month of April. On April 2, 2011 there will be a free showing of the movie “Babies” from 3:00 PM to 5:00 PM at the Indiana Free Library. A discussion will follow led by Dr. Freddie Bowers of the IUP Dept. of Human Development. On April 25, 2011 there will be a showing of “The Business of Being Born” in the Ohio Room of the Hadley Union Building on the IUP Campus. The viewing will begin at 6:00 PM with a discussion to follow. “The Business of Being Born” is part of the IUP Six O’Clock Series and is free to the public.
Spring 2011 Mommy Market

For great deals on new and gently used toys, baby equipment, maternity clothes and baby and children’s clothes, visit the Spring Mommy Market on Saturday, April 2, 2011 from 9:00 AM to 1:00 PM at the S&T Bank Arena, East Pike, Indiana. There are two changes this year. A maximum of three tables per person has been set to allow as many sellers as possible. Also the registration fee is now $20 per table or space. For more information or to reserve a table, please contact Krista Schawl at irmcmommy@yahoo.com. View the website by visiting www.indianamommymarket.com.

Child Abuse Prevention Month

This event will take place on Saturday, April 2, 2011 from 11:00 AM to 2:00 PM at the Indiana Mall. There will be collaborative murals, painted by families, children, child welfare staff, advocates and interested citizens, will be created. Come out and show your support!

Indiana Regional Medical Center- Spirit of Women

Wellness Screening - April 9, 2011 from 7 am to 10 am – Time and Life Saving Multiphasics. Take the preventive steps to ensure good health! This screening will take place at IRMC at Chestnut Ridge in Blairsville. Blood screen includes lipid, cholesterol, and glucose. Basic and comprehensive packages are available. Preregistration is required. Call 724-357-7075 to register for this screening. Costs: $27 Basic Package, $40 Comprehensive Package, Additional: $31 PSA (men only), $16 Colorectal Cancer Screen. Free tests include: Body Mass Index (BMI), Blood Pressure, and Bone Density.
IUP’s Annual Women’s Professional Development Conference – May 25, 2011 with keynote speaker, Jennifer Antkowiak, “Tough Women in Tough Times” will be held on Wednesday, May 25th at the Kovalchick Convention & Athletic Complex. Mark your calendars for this date. Co-sponsored by the Spirit of Women. Discounted admission will be offered to Spirit of Women members. More information will follow.

“Into the Streets”

The IUP Office of Service Learning is sponsoring its annual “Into the Streets” event on Saturday,

April 9, 2011. “Into the Streets” is a national project that encourages university members to participate in the local community’s outreach services. This exciting program provides students with an introductory service experience while also supporting an ongoing involvement in community service affairs.

We are asking YOU to identify a project that may be completed by IUP students on April 9th. Examples of past projects include tree planting/landscaping, fundraising, conducting clean up efforts, painting, and offering services to the aged or physically challenged. We welcome any projects! Student starting times are dependant on the needs of your project and can be discussed with the Office of Service Learning.

We will also be holding a meeting for students and YOU on Wednesday, April 6th at 5:30 pm in the Monongahela Room, located in the Hadley Union Building. This will enable your project representative to meet with the student(s) or a representative of the student organization who has been assigned to your project. Please remember that project leaders must be present at both the meeting and the event. We hope that our university’s enthusiasm encourages you in joining “Into the Streets.” Should you have any questions about the program, please contact the Office of Service Learning at (724) 357-3103 or (724) 357-2235.
The Open Door Announcements

 Reality Tour

The Indiana County Reality Tour is held the 2nd Wednesday of EVERY month starting at 6:00 PM at the new Indiana County Jail. The next tour will be held Wednesday, April 13, 2011. Register by visiting our website: www.theopendoor.org; stop by The Open Door (walk-in hours daily from 8AM to 9PM) or call the Reality Tour Registrar at: 724-465-2605 ext. 18.

The Open Door Family Education Support Group

The Open Door Family Education Support Group is a FREE on-going support group scheduled EVERY THURSDAY FROM 6PM TO 7:30 PM at The Open Door (334 Philadelphia Street, Indiana, PA). Participants should be 18 or older. Pre-registration is suggested by calling 724-465-2605.

Breathe Easy

Quit Tobacco for Love. Quit for you, your friends and your loved ones. Picture yourself spending more years with your family and friends. If you do, tobacco doesn’t belong in any of these pictures. “Breathe Easy” is a series of six tobacco counseling sessions designed to help those who want to quit any tobacco (smoke or chew). Quitting tobacco is part of the class; no need to quit beforehand. Our coaches provide counseling, education, support and personal plans to help you quit and stay quit. Must be 18 or older. Pregnant women welcome! **FREE NRT’s available for a limited time OR $50 voucher to receive others (*limited time, quantities, restrictions apply). Enroll TODAY, classes fill quickly! Call The Open Door, 724-465-2605, press 7. (See attached flyer for class dates, times).
Living with Grief Program
You are invited to join with VNA Family Hospice and Palliative Care for the viewing of the Hospice Foundation of America’s 18th Annual “Living with Grief Program: Spirituality and End-of-Life Care.” The 2011 program will discuss differences between spirituality and religion, while also addressing spirituality during illness, death, grief, spiritual assessment and empowerment, and life review. The program will be offered free at Visiting Nurse Association, 850 Hospital Road, Suite 3000, Medical Arts Building, Indiana, on Wednesday, April 13, 2011, from 1:30 PM TO 4:30 PM. Refreshments will be served. CE Credits are available through Hospice Foundation of America. For more information or to RSVP call Mary Edith Cicola at 724-463-8711 or email mcicola@vnaindianacounty.com
[image: image3.jpg]€ VY 1 [e =
Career Development Services

Are you looking for a new job? Returning to the job market? Interested in continued training? Want better computer skills? Need career direction? Come Join Us in a FREE 3 Week Workshop!! Let us help you learn how to: Rebuild your self-confidence and self-esteem! Organize and take control of your life! Become self-supporting! Explore your career options! The next FREE Workshop begins Tuesday, April 19, 2011. Registration is Thursday, April 14, 2011! Call 724-357-4738 or 1-800-830-3248 to enroll.

ATTENTION JOB SEEKERS!
Job Fair 2011…This event is sponsored by State Representatives Dave Reed and Sam Smith, Senator Don White, The Indiana County Chamber of Commerce and the PA CareerLink® Indiana County and is scheduled for Wednesday April 20, 2011 from 11:00 am to 5:00 pm at the S&T Bank Arena, at White Township Recreation Complex, 497 East Pike Road, Indiana, PA. Bring copies of your resume, dress professionally and be prepared to make a positive first impression with employers. For additional information, please call the PA CareerLink® Indiana County at 724-471-7220 or 1-888-573-5733.
“Volunteers Rock"
The Annual Human Services Council Volunteer Award Breakfast is scheduled for Thursday, April 14, 2011 at the Indiana Country Club, located at 495 Country Club Road, Indiana. Registration will begin at 8:15 AM and the buffet breakfast will be available at 8:15 AM and the cost will be $12 per person. Reservations are due by Monday, April 4, 2011. Nomination forms are due no later than March 15, 2011. The nomination form and registration form are attached for your convenience.
Spring 2011 Conference – “Understanding Dementia & Difficult Behaviors”
The Alzheimer’s Association will be sponsoring a workshop on Monday, April 18, 2011 at the Four Points by Sheraton, located at 910 Sheraton Drive, Mars, PA 16046. The cost is $75, breakfast and lunch are included and pre-registration is required. Registration must be received by April 8, 2011. Please contact Lois Lutz for more information or visit www.alz.org/pa
Grant Writing for Non-Profits and Municipalities

In this time of increasing costs and dwindling funds, healthcare providers and community-based organizations are challenged to support current programs and expand existing services. During this six-hour training program, an experienced grant writer, with a strong history of securing grant funds, will provide the basic skills and tips to write that winning proposal. Included in the discussion will be information on how to use the Internet to identify and evaluate funding options, develop a budget, and write a grant application. Feedback on specific grant applications also will be available. This workshop will take place on Wednesday, April 20, 2011 from 9:00 AM to 3:30 PM at the Toftrees Golf Resort and Conference Center, located at One Country Club Lane, State College, PA. The registration fee for this program is $89 per person. To view the event summary and to register, please visit http://guest.cvent.com or email Terri Klinefelter at CSCO@psu.edu

Other News and Announcements
Job Opportunity
The Open Door Crisis Hotline is now accepting applications for the position of Crisis Intervention Specialist. The position is part time (maximum 36 hours per month) with flexible scheduling/shift hours. All applicants are asked to submit a résumé and 3 references to The Open Door (Attn: Hotline Coordinator, 334 Philadelphia St, Indiana, PA 15701) by April 8, 2011 for consideration. See attached flyer for further details.

US Census Bureau Data

The US Census Bureau late yesterday posted its county and local data for Pennsylvania. The Pennsylvania State Data Center has posted the data on its web site:
http://pasdc.hbg.psu.edu/Data/Census2010/tabid/1489/Default.aspx
Transportation Gaps Online Survey

The Accessible Transportation and Workforce Interagency Cooperative (ATWIC) wants to know what you think about transportation issues in the southwestern Pennsylvania region. Go to http://www.spcregion.org/atwic2/survey.asp and complete the survey. The goal is to receive at least 1500 completed surveys!
Birthright of Indiana County
Birthright of Indiana County is in great need of all sizes/all seasons of new or gently used maternity clothes for mothers experiencing a crisis pregnancy. We are also in need of small bottles of Baby Body Wash, Baby Shampoo, Baby Lotion, Baby Towels and wash clothes for out Layettes. Please call our office at 724-463-9118 before delivering donations. The office is located at 271 Philadelphia Street, Indiana and is open Monday through Friday from 9:00 AM to 11:30 AM and Monday and Thursday from 3:00 PM to 5:30 PM.
Save the Date
The Arc of Indiana County is offering an “Emergency & Disaster Preparedness for People with Special Needs” presentation on Wednesday, May 4, 2011 from 9:30 AM to 3:00 PM at the Rustic Lodge, 2199 Oakland Avenue, Indiana. To register, please call 724-349-8230 or email btelth@arcindiana.org.
Jimmy Stewart Airport/Museum Festival 2011
The Jimmy Stewart Museum invites you to participate in the Airport/Museum Festival 2011 scheduled for Saturday, June 11, 2011 and Sunday, June 12, 2011 from 10:00 AM to 4:00 PM. A day of fun activities is planned for both the Airport and the Museum. The Museum is seeking appropriate vendors, presenters, artisans, musicians and civic organizations to participate in the event. Events will take place at both sites and FREE shuttle service will be available between the Airport and the Museum. For more information, please contact the Museum at 724-349-6112 or email to tharley@jimmy.org.
Indiana County Career T.R.A.C.K.

The Indiana County Career T.R.A.C.K. Center has funding available for Indiana county residents who are receiving unemployment compensation benefits, and are interested in attending classroom-training. Applicants must meet eligibility guidelines. Funding is limited. The Indiana County Career T.R.A.C.K. Center is located at the Indiana County CareerLink, 300 Indian Springs Road, Indiana, PA. For more information, please call 724-471-7220.

New Story Summer Program 2011

The New Story Summer Therapeutic Activities Programs are run and supervised by staff who have additional training and / or certification in Applied Behavioral Analysis. New Story provides a highly intensive and therapeutic socialization program with consistency and structure throughout the day and camps are for children, ages 5 to 18, with a diagnosis of autism, PDD, Asperger’s, or other developmental disability. The session is from June 13th to August 19th, 8:45 a.m. to 2:45 p.m. Contact Stephanie at 724-463-5390, extension 221, for more information.
VNA Grief Support Group

The VNA Family Hospice and Palliative Care Grief Support Group meets on the third Tuesday of the month at 6:00 PM at the Robinson Lytle’s Funeral Home. For more information, please contact Rev. Horace Derr at goodgrief1160@gmail.com
[image: image4.wmf] [image: image5.wmf]

PA WORKWEAR

“Attire to Aspire” has been very pleased with the community donations received. The donations have really made a difference in many men and women who need interview attire or work clothing. We are in great need of women’s plus size dress clothing and white dress shirts and polo shirts for men and women. There is also a need for non-skid black or white shoes, women’s closed toe, low heel dress shoes and men’s work boots in both black and brown. Sample toiletry items are always welcome too! Donations can be brought in anytime between 8:30 AM and 4:30 PM, Monday through Friday to 300 Indian Springs Road, Suite 203. For more information, please contact Jennifer Lentz, Coordinator, at 463-8200, extension 15.

Indiana County Department of Human Services

& Volunteer Center

Monday through Friday, 8:30 AM to 4:30 PM

TELEPHONE DIRECTORY
Main office numbers: 724-463-8200 or 724-463-8207

Information & Referral (I&R): 724-349-0500

Medical Assistance Transportation Program (MATP):

724-463-3235 or toll-free at 888-526-6060

INDIVIDUAL EXTENSIONS AND VOICE MAIL

 10—Laurie Bowser, Secretary
16— Pat Bonarrigo, MATP

 11—Bonni Dunlap, Director
17— Maureen Pounds, I&R

 12—Denise Remy, Asst. Director
18— Kathy Abbey-Baker, CAC

 13—Health & Human Services
19— Linda Myers, MATP

 15—Attire to Aspire,
20— Marlo Carney, MATP

 Jennifer Lentz

 SHORTCUT EXTENSIONS
 0 — Secretary

6 — Attire to Aspire PA WORKWEAR

 3 — Human Services Info
7 — Health & Human Services Disaster
 4 — Volunteer Opportunities
 Preparedness & Emergency Planning

 5 — MATP

8 — Children’s Advisory Commission

Note: You may choose the extension wanted as soon as your call is answered
Lost your e-mail with the E News and want to refer to a date

or the information in it? Go to www.humanservices-countyofindiana.org and click on Human Services Information. You'll see a folder titled "E News" and all the past copies are archived there!

For more Events and Announcements, visit our website at

 www.humanservices-countyofindiana.org
* If your agency would like to place an announcement, event, or information,

you may send it to the Indiana County Department of Human Services & Volunteer Center

 by fax (724) 465-3159 or e-mail to icdhssec@comcast.net.

Laurie Bowser is the staff member at ICDHS & Volunteer Center who compiles the news.

The E-Newsletter will be sent out on Mondays and the deadline for articles will be due the Thursday the week prior. Human Services reserves the right to accept, reject, and/or edit all material submitted for publication.

