AmeriCorps End of Year Event
May 21, 2010 ~ 9:00 AM to 3:30 PM
AGENDA (DRAFT)
8:00 – 10:00
Registration and Continental Breakfast

9:00 – 10:15
Opening Plenary in Room:
Moving Forward: AmeriCorps Alums/POL - Hands on Network

AmeriCorps Alumni Panel: Alums will talk about service and career achievements
Service Reflections by AmeriCorps Members - TBD
10:30 – 11:30
WORKSHOPS Session I
1. Gateway to Career Planning and Occupational Insights: Career Assistance Navigator (www.CAN.net) – Room:
Presenter:
Eugene Blicharz, NJ Center for Occupational Information
2. How to Get Into the Job Market – Room:
Presenter: Judith Lindenberger, The Lindenberger Group
3. Strengthening Public Speaking Skills – Room:
Presenter: Wanda E. Brooks, NJ Orators

4. Ace That Interview: Skills that Get You the Job – Room:
Presenters: TBD
5. Life After AmeriCorps: An Interactive Exploration of Personal Skills, Interests and Post Service Resources – Room:

Presenter: __________, AmeriCorps Alums/POL - Hands on Network
11:45 – 12:45
LUNCH in _________ Rooms
1:00 – 2:00
WORKSHOPS Session II

1. Gateway to Career Planning and Occupational Insights: NJ CAN - Room
2. How to Get Into the Job Market – Room
3. Strengthening Public Speaking Skills – Room
4. Ace That Interview: Skills that Get You the Job – Room
5. Life After AmeriCorps: An Interactive Exploration… - Room
6. Reflecting on My Service: An Interactive Exercise – Located in Lounge *
2:15 – 3:15
Closing Plenary: Recognition and Reflection

Moderator: TBD, NJ CNCS
AmeriCorps Member of Excellence Awards

Presenter: Anthony Campbell, Ph.D., Chair, NJ CNCS
AmeriCorps Alumni Induction Ceremony
Presenter: _____, AmeriCorps Alums/POL - Hands on Network

Thanks AmeriCorps Members for all you have done to strengthen communities in New Jersey.
Much Success in Future Endeavors and continue to Let Your Light Shine through Service.
About the Workshops and Presenters…

Gateway to Career Planning and Occupational Insights w/Career Assistance Navigator
There are dynamic changes occurring in the New Jersey and national labor market. As a job seeker and career decision maker, learn which jobs are “hot” and what you must do to meet current and future workforce challenges. This session provides a demonstration of NJCAN (New Jersey Career Assistance Navigator). NJCAN offers up-to-date career-related information and career assessment tools, including an interest inventory to help you find the career best suited to your interests and skills. It also provides information about colleges and vocational programs, resume and interview guidance; links to NJ volunteer opportunities and a wealth of other information to support career development.
Eugene W. Blicharz is the Manager of NJCAN for the Center for Occupational Employment Information, NJ Department of Labor. Eugene holds a Master of Management degree from The College of New Jersey and a Bachelor of Science degree from Rider University. He is a member of the Rider University Board of Alumni Directors. Gene was the President of Tele-Analysis, Inc. of Trenton. He is a past Grand Knight and "Knight of the Year" of the Ewing Knights of Columbus Council #3756.

How to Get Into The Job Market
65 – 95% of the jobs out there are in the hidden job market. It's true; some of the best jobs are never advertised. Many are filled by successful job seekers who networked with the right people and got the job before it was ever advertised. Employers love referrals and first look to tap their own workers for people they know that can fill open positions. It’s cheaper and provides for more quality employees. By networking, you increase your chances of being personally referred and thus have your foot in the door. Learn how to effectively network your way into a job!

Judith Lindenberger has a distinguished career in human resources consulting and is recognized for her innovation and excellence. She is the President of The Lindenberger Group, LLC, which provides results-oriented human resources consulting, organization development, customized training workshops and personal career training to help individuals and organizations improve their productivity and performance.

Previously, Ms. Lindenberger was Senior International Human Resources Consultant at Brown-Forman Corporation, a Fortune 500 company. In this capacity, Ms. Lindenberger worked with senior global teams and executives and developed an award winning mentoring, career management and a performance appraisal system. Judith also served as the former administrative director of The Newgrange School and Educational Outreach Center, a nonprofit organization based in Princeton, NJ.

Ms. Lindenberger received a BA in Communications from the University of Pittsburgh and an MBA from Drexel University.

Strengthening Public Speaking Skills

Among the most useful keys for developing confidence is the ability to effectively communicate with others. Speaking in front of a group is a difficult accomplishment, rated only second to the fear of snakes and before the fear of dying. Speaking well at work, at meetings or simply in personal interactions will create a better impression of an individual’s competence. Oral communications is always one of the top skills demanded by employers. What occupation doesn't need it? If you can use help in this area, this workshop is for you. You’ll learn the basics of public speaking, including preparation and execution tips through lecture, role playing, and critiquing exercises.
Ms. Brooks has over 20 years of experience in management and training. Her expertise includes Public Speaking, Motivational Development, Time Management, Team Building, Effective Communications,
and Negotiation Skills. Wanda's employment experience includes corporate positions at AT&T, Information Systems Consulting Industry, General Electric and PSINET were she worked in computer programming, contract negotiation, and directing technical staff and human resource divisions.

Ms. Brooks graduated from Rutgers University with a double major in English and Political Science. She is currently developing a series of seminars on how physical health and personal relationships affect our well-being and success.
Ace That Interview: Interviewing Skills that Get You the Job!
This interactive workshop will provide job interview techniques and skills to win the job in today’s competitive employment environment.

Presenter TBD
Life After AmeriCorps: An Interactive Exploration of Personal Skills, Interests and Post Service Resources
Participants will learn how to navigate www.americorpsalums.org in order to utilize the benefits and services available to them via AmeriCorps Alums. They will be introduced to the online career center, Education award match center and how to access discounts. They will understand how to engage in a local chapter, living out their “lifetime commitment to service,” engage in national discussions on important issues and stay connected with the AmeriCorps family.

Presenter TBD

