

Center for Advocacy Response and Education (CARE) Graduate Research Assistant

The Center for Advocacy, Response and Education (CARE) is a safe space for any member of the K-State community who has been affected by dating, domestic, and sexual violence, stalking or sexual harassment to receive confidential services. CARE collaborates across identities and sheds light on the realities of psychological, emotional, financial, physical and sexual forms of violence. CARE challenges the campus community to join us in advocating for positive social change while addressing the influences and social patterns that lead to interpersonal violence and other forms of oppression.

Appointment Details:

- Applicants must be a graduate student at Kansas State University and enrolled in at least 6 credit hours.
- Experience in student services, research, and working with survivors of sexual violence, dating violence, stalking, or harassment is helpful.
- The graduate research request is for a five-tenths time graduate position, for a 9-month period (August-May), and affords the successful candidate in-state tuition status

Salary: \$9,890 for a nine-month appointment (this position has the opportunity to start before August 2016 with additional stipend negotiation)

Responsibilities:

- Assist in managing CARE's social media presence
- Assist in researching, planning, and hosting educational events and speakers pertaining to primary prevention and awareness program for all incoming students
- Assist in researching, planning and implementing on-going prevention and awareness campaigns
- Assist in creating and growing working relationships across registered student organizations, departments across campus, and with community partners
- Create and implement a targeted outreach plan to include student organizations
- Researching and updating CARE resource information about existing counseling, health, mental health, victim advocacy, legal assistance, and other services available both on-campus and in the community
- Present educational programs related to sexual and relationship violence
- Provide general information to office and make appropriate referrals
- Assist in maintaining the CARE website through the OU campus platform
- Create and publish CARE's annual report
- Provide advocacy and peer-to-peer support for survivors
- Assist in supervising and providing professional development for student staff, including creating the student staff semester schedule and leading staff meetings
- Assist in updating CARE office training curricula
- Evaluate CARE advocacy and educational services alongside other CARE staff and in accordance with grant projects
- Assist in creating and advising a CARE student organization
- Assist in creating and implementing a project with fraternity and sorority life that trains Greek members to be CARE liaisons and supportive members of their community for survivors

Application Deadline: March 25, 2016

Submit resume and cover letter to: Center for Advocacy, Response and Education (CARE)
206 Holton Hall
Manhattan, KS 66506
ksucare@k-state.edu
785-532-6444