

UVIKIUTA

TANZANIA

"30 years of connecting Youth and ideas to create meaningful change"

MEDIUM TERM VOLUNTEER PROJECTS- 2018

1.0 ABOUT US

UVIKIUTA is a Youth development Organization that values volunteerism as a tool to promote and enhance peace, solidarity and sustainable development. The organization was found in 1983 to respond to the needs of young women and men to raise living standards through developing and enhancing social and economic capacities. Our goal is to contribute in building sustainable and self-reliant communities through providing holistic experience that broaden minds, expand horizons and empower young people and their communities to realize their full potential as productive, responsible and caring citizens.

UVIKIUTA-Tanzania is a founder member and current President of the Eastern African voluntary service Network (EAVS-Network), formally EAWA, Long term partner with Service Civil International (SCI), Partner of the Alliance for European voluntary service (ALLIANCE) and the Network of Voluntary Development in Asia (NVDA). We work also very close with various Government Departments, United Nations Volunteer Program (UNV) Education Institutions, Non-Government Organizations and community based Organizations.

2.0 MEDIUM TERM VOLUNTEER PROJECTS

Medium term volunteer (MTV) is a unique cross cultural experience program that connects people from around the world with local communities in Tanzania. The program offers a powerful vision built on our belief that volunteers and local communities have a vital role to play in development and in building a more just and sustainable world community.

MTV program offer variety of opportunities to experience different cultures, meet people from different countries, learn new or improve skills, take part in peace making

2018- MTV Program
(Revised: 11 Jan.2018) 0

and hands-on on various community development projects. It is an exceptional option for people to gain experience in service projects and increase understanding in world issues.

3.1 General MTV Participation Conditions:-

- a) **Age:** 18 years old. No age limit. Younger participants cannot be accepted.
- b) **Duration of the projects:** Minimum duration to participate in these projects is strictly two months and Maximum 3 months. Participants wishing to stay for a shorter time are encouraged to join short term volunteer projects (Work camps).
- c) **Arrival and departure:** Participants of this program are expected to arrive on Friday of their first week and depart Saturday of their last week.
- d) **Visas to stay in Tanzania:** Participants of this program need to apply for business visas on arrival at the airport. The visa is valid for 90 days only and cannot be extended. Invitation letter is necessary and it will be issued when the following information are confirmed. (Please fill the table below and send back).

Last Name		Date of Birth			
First Name		Nationality			
Passport nr		Program code		Program dates	
Expire date		Sponsoring Organization			
Location/Address of the Program					

- e) **Finances:** Program participants are expected to pay a non-refundable participation fee of €300 per month. Participation fee is paid at once on arrival day before volunteer joining the project. The fee does not cover the cost of medical/health services, all types of insurances, cost of transport to the community after the orientation, Business Visas, airport drop off on departure date, pocket money, free/leisure activities and other personal expenses. However; participation fee does cover the cost of airport pickups on arrival, orientation on arrival, food and accommodation during the project, transport to project site and other designated project activities as well general running cost of the program.
- f) **Family, group, Senior, couple and disabled Participants:** Families, groups, couples, seniors (65+) and program Participants with disabilities, are encouraged to apply and join the program. However they should contact us in advance through

their sponsoring organizations in order to prepare appropriate environments that fit their special needs.

- g) Language:** Official Languages of the program are English and Kiswahili. Volunteers need to have basics of either Language unless stated that you need to be fluently.
- h) Insurance:** UVIKIUTA will provide no insurances for the program Participants. You may need to have your own insurances for health, travel etc.

4.0 LIST OF MEDIUM TERM VOLUNTEER (MTV) PROJECTS- 2018

Code	Project Name	Type	Location
UV.B-1801	Childhood education	KIDS-EDU-SOCI	Mbande (TEMEKE)
UV.B-1802	Child safer place	KIDS-SOCI-CULT	Msufini (TEMEKE)
UV.B-1803	Remedial education	EDU-TEEN-SOCI	Vigoo (TEMEKE)
UV.B-1804	Inspiring future through Mathematics	EDU-SOCI-CULT	Msongola (ILALA)
UV.B-1805	Science for Future	EDU-SOCI-CULT	Msongola (ILALA)
UV.B-1806	Intercultural & Youth Leadership	SOCI-CULT-EDU	Vigoo (TEMEKE)
UV.B-1807	Teaching foreign Languages (English & French)	EDU-CULT-SOCI	Vigoo (TEMEKE)
UV.B-1808	Child care & Education	SOCI-KIDS-CULT	Chamazi (TEMEKE)

5:0 PROJECTS SHORT DESCRIPTIONS

Code: UV.B-1801	Region: Temeke	Starting dates	Ending dates
Name: Childhood education	Country: Tanzania	Friday of the first week	Saturday of the last week
Type: KIDS-EDU-SOCI	Nr of volunteers: 6		
Location: Mbande	Min & Max age: 18-99	Min & Max. Duration: 2-3 Months	

Project description:-

Childhood Education is an educational programs and strategies geared toward children from birth to the age of eight. This particular age of a child is considered the most vulnerable and crucial stage of a person's life. Childhood education often focuses on guiding children to learn through play and other creative methods. Based on this facts

and the needs, UVIKIUTA has been collaborating with Pre-schools and days care centers to ensure that children receives a good quality education and gains the skills and knowledge they need to thrive achieve promising future. Most of the Children in these pre-schools and days care are 2-6 years old.

Project activities:-

- ♥ Assisting local teachers/staff in teaching basic arithmetic, writing, reading and drawing
- ♥ Organizing games, sports and other children's activities that supports their learning and growth
- ♥ Cleaning and organising class rooms
- ♥ Preparing meals for the kids and help feeding when necessary
- ♥ Supporting local teachers/staff in developing their capacity through English language classes, Children management and lesson plans.
- ♥ The project will not available in the month of June and December due to the holidays
- ♥ Flexibility is required since more activities might be added.

Educational activities:-

Workshops, educational tours, cultural presentations, debates and discussions will be organized to provide avenue for cultural exchange, experience learning/sharing and capacity development to the participants, Project staff and parents on various issues related to childhood education and child development. Kindly prepare yourself before and bring some information with you.

Accommodations:-

Volunteers will be accommodated at the local host families. Basic accommodation facilities will be provided, in some cases volunteers should expect to share rooms with their host family members or other volunteers from the same or other projects. (No mix of different sex in the rooms). Volunteers' relatives and friends can visit or staying over upon special approval.

Meals (Food):-

Meals will be provided at the host family. Volunteers are expected to help their host families in preparing meals, washing dishes, shopping and other kitchen activities. Food will not be provided outside project designated locations and activities. Vegetarian meals will be available and volunteers with allergies should inform us well in advance for prior arrangements.

Project Location:-

The project is located in the outskirts of Dar es Salaam City (about 30km to the South). The community can be accessible by both public and private transportation. Basic facilities like convenience shops, Local markets, hospital, Police station, and recreational/Social facilities are available. Participant who loves nature and walking will perfectly enjoy this location of the project.

Free time activities:-

Saturdays, Sundays and Public holidays are free for volunteers to join their host family's social events or activities. Depending on volunteers' interest there are possibilities to go to Beaches, Museums, handcraft markets, wild life safari, and tour to historical town of Bagamoyo, Zanzibar Islands, Cultural and Eco-tourism among many options available. (We can provide some tips and price quotes if needed). If you make longer trips to travel around the country you should plan to do that before or after the project and not during the project.

Special Requirements for this project:-

This project is suitable for Participants who are;

- ♥ Interested to work with Children
- ♥ Interested in other cultures
- ♥ Eager to learn and share
- ♥ Patient and committed
- ♥ Creative and flexible
- ♥ Open minded and good team player
- ♥ Able to work under less supervision and minimum resources
- ♥ English language skills an interest to learn the local Language (Kiswahili).
Optional language classes will be provided.

Arrival and Terminal:-

Participants will be picked up at Julius Nyerere International Airport, Dar es Salaam or Bus/Railways/Ferry Stations within Dar es Salaam. Arrangements can be made to pick up at any accommodation facility within Dar es Salaam city center. Participants are required to provide detailed arrival information seven days before the project starts. (Arrival date, time, flight number, pick up place and other important information)

Participation Fee:-

Non-refundable participation fee of €300 per month or equivalent Tanzanian shillings are expected to be paid on arrival day at once. (This means if you are staying for 2 or three months the fee will be paid in one transaction.). For convenience we are encouraging volunteers to pay their participation fee through our bank account. (You may ask for banking information and do that before arrival if it works for you).

Code: UV.B-1802	Region: Temeke	Starting dates	Ending dates
Name: Child safer place	Country: Tanzania	Friday of the first week	Saturday of the last week
Type: KIDS-EDU-CULT	Nr of volunteers: 4		
Location: Msufini	Min & Max age: 18-99	Min & Max. Duration: 2-3 Months	

Project description

In every country Tanzania included there are unfortunately many children who have been abandoned to their own luck, Orphans, born in homes with no love, abused, or suffer poverty and sickness. These children need a loving heart, attention, education and friends who can help them find a better life full of opportunities, be successful and most important have happiness life. UVIKIUTA Youth Centre is organizing this project with Children's home in Chamazi with the main goal to increase the overall wellbeing of the children in the community.

Children at the Centre are orphans living in socially challenging conditions. Teams of participants from this program have been here spending quality one-on-one time with the babies, children and youth giving them love and attention they need at such a crucial time in their lives. The end result of this process is to create a safer place to be hence building a good future for them.

Project activities:-

- ♥ Renovation/Painting of different facilities at the children's' home (Dormitories, class rooms etc.)
- ♥ Gardening and cleaning
- ♥ Assisting local teachers/staff at the Centres' Nursery School teaching basic arithmetic, writing, reading and drawing
- ♥ Organizing games, sports and other children's activities that supports their learning and growth
- ♥ Preparing meals for the kids and help feeding when necessary
- ♥ Supporting older kids (15 and above) on their school home works, English Language classes, social skills etc.)

- ♥ Flexibility is required since more activities might be added.

Educational activities:

Participants of this project will have an opportunity to experience life with kids and youth at the children's home. Workshops, debates, discussions, educational tours will be organized. Please bring information from your home community for sharing.

Accommodations:-

Volunteers will be accommodated at the local host families. Basic accommodation facilities will be provided where you can expect to eat, sleep and shower. Expect to share room/accommodation with host family members or other volunteers from the same or other projects. (No mix of different sex in the rooms). Volunteers' relatives and friends can visit or staying upon special approval.

Meals (Food):-

Host family will responsible to provide meals. However, participants of this project are not expected to be guest but members of the family. In this regard they are encouraged to help in preparing meals, washing dishes, shopping and other house activities. Food will not be provided outside project designated location and activities. Vegetarian meals will be available and Participants with allergies should inform us well in advance for prior arrangements.

Project Location:-

Msufini is a small urban community located in the outskirts of Dar es Salaam. It is a very fast grown suburb due to the urbanization among many other factors. It is accessible by both private and public transport. Basic facilities like convenience shops, Banks, Local open markets, hospital, Police station, and recreational/Social facilities are available.

Free time & Leisure activities:-

Saturdays, Sundays and Public holidays are free and dedicated time for participant to join other social life out of the program with their respective host families. Depending on the individuals' interests, there are also many options to spend free times which includes, Eco and Cultural tourism, Wild life safari trips, Beach, Visit Bagamoyo, Zanzibar or Kilwa historical towns etc. Participant wishing to make long trip are advised to plan them before or after the project and not during the project.

Special Requirements for this project-

This project is suitable for participant who is:-

- ♥ Interested to work and support vulnerable and orphan Children
- ♥ Open minded and ready to be challenged
- ♥ Interested in other cultures and local realities
- ♥ Patient and committed
- ♥ Creative and easy to adopt to the situations
- ♥ Able to work under less supervision and minimum resources
- ♥ English language skills and an interest to learn the local Language (Kiswahili).
Optional language classes will be provided.

Arrival and Terminal:-

Program participants will be picked up at Julius Nyerere International Airport, Dar es Salaam or Bus/Railways/Ferry Stations within Dar es Salaam. Arrangements can be made as well for pick up at any accommodation facility within Dar es Salaam city center. It is a requirement to provide detailed arrival information seven days before the project starts. (Arrival date, time, flight number, pick up place and other important information)

Participation Fee:-

Non-refundable participation fee of €300 per month or equivalent Tanzanian shillings are expected to be paid on arrival day at once. (This means if you are staying for 2 or three months the fee will be paid in one transaction.). For convenience we are encouraging volunteers to pay their participation fee through our bank account. (You may ask for banking information and do that before arrival if it works for you).

Code: UV.B-1803	Region: Temeke	Starting dates	Ending dates
Name: Remedial education	Country: Tanzania	Friday of the first week	Saturday of the last week
Type: EDU-TEEN-SOCI	Nr of volunteers: 6		
Location: Vigoa	Min & Max age: 18-99	Min & Max. Duration: 2-3 Months	

Project description:-

Remedial education also known as developmental education, basic skills education, compensatory education, preparatory education, and academic upgrading is a project intended to assist slow learner students in the community in order to achieve expected competencies in core academic skills such as literacy and numeracy. This program is complementary to the formal education provided by community schools. Relationship will be created with a student's regular classroom teacher to determine what kind of help a student needs.

Project activities:-

- ♥ Provide homework and other academic remedial or enrichment support to one or small groups of students. Support could be either Language Arts/Writing or Math/Science subjects
- ♥ Help students to understand and complete homework subject matter and guide them in other academic activities as appropriate
- ♥ Provide mentorship and form relationships with assigned students
- ♥ Administer pre and post testing
- ♥ Flexibility is required since more activities might be added related to the theme

Educational activities:-

In the spirit of cultural exchange, experience learning/sharing and capacity development; various workshops and educational tours will be organized during the project to increase awareness both to the Participants, Students, Parents on various issues related to education development. Please bring information from your own community for sharing.

Accommodations:-

Volunteers will be accommodated at the local host families. Basic accommodation facilities will be provided and you can at least expect to sleep, eat and take shower. Sleeping rooms in some cases might be for sharing with host family members or other volunteers from the same or other projects. (No mix of different sex in the rooms). Volunteers' relatives and friends can visit or sleep over upon special approval.

Meals (Food):-

You can expect three meals per day to be provided at the host family. Participants are expected to be part of the host family and not guests. In this regard participants are expected help their host families in preparing meals, washing dishes, shopping and other house activities. Food will not be provided outside project designated location and activities. Vegetarian meals will be available and volunteers with allergies should notify us for prior arrangements.

Project Location:-

Located about 25km South of Dar es salaam, Vigoa is a very new community with inhabitants from various ethnicities and religions. Its cultural diversity makes it even a

best place for cultural exchange. Vgoa can be accessible by Public and private transport from all Dar es Salaam destinations. Important facilities like convenience shops, Local open markets, hospital, Police station, and recreational/Social facilities are available.

Free time and Leisure activities:-

Weekends and Public holidays are dedicated for other social activities outside the program. It is a private time for the participants to explore, interact, and connect more with host family and community around. Depending on individual's choice, other possibilities could be going to Beaches, Museums, handcraft markets, wild life safari, tour to historical town of Bagamoyo, Zanzibar Islands. Participant wishing to do long trip across the country is advised to do that before or after the project and not during the project.

Special Requirements for this project:-

This project is suitable for Participant who is:-

- ♥ Skills on the subjects he/she is interest to provide support
- ♥ Interested to work with young people, students and Children
- ♥ Interested in other cultures
- ♥ Eager to learn and share
- ♥ Patient and committed
- ♥ Creative and flexible
- ♥ Open minded and good team player
- ♥ Able to work under less supervision and minimum resources
- ♥ Have English Language skills and an interest to learn the local Language (Kiswahili). Optional language classes will be provided.

Arrival and Terminal:-

Participants will be picked up at Julius Nyerere International Airport, Dar es Salaam or Bus/Railways/Ferry Stations within Dar es Salaam. Arrangements can be made for pickups at any accommodation facility within Dar es Salaam city center. It is a requirement to provide detailed arrival information seven days before the project starts. (Arrival date, time, flight number, pick up place and other important information)

Participation Fee:-

Non-refundable participation fee of €300 per month or equivalent Tanzanian shillings are expected to be paid on arrival day at once. (This means if you are staying for 2 or

three months the fee will be paid in one transaction.). For convenience we are encouraging volunteers to pay their participation fee through our bank account. (You may ask for banking information and do that before arrival if it works for you).

Code: UV.B-1804	Region: ILALA	Starting dates	Ending dates
Name: Inspiring future through Mathematics	Country: Tanzania	Friday of the first week	Saturday of the last week
Type: EDU-SOCI-CULT	Nr of volunteers: 3		
Location: Msongola	Min & Max age: 18-99	Min & Max. Duration: 2-3 Months	

Project description

In educational environment, mathematics has been often referred to be a bridge of success or failure for high school graduation and career. It is a fact that mathematics subject has become a pump rather than filter in the pipeline of education system. Inadequate mathematics skills and understanding affects one's ability to make critically important educational, life, and career decisions.

The results of National examinations still informing poor performance of students in Mathematic subject. The reasons and factors affecting are many including lack of interest among the students, inadequate number of teachers etc. This project is therefore aiming to contribute to better results of mathematics performance among the students for their better future.

Project activities:-

Participants will join the local teacher and assist in the following assignments;

- ♥ To plan lessons in advance
- ♥ To create learning scenarios that catches the interest of the students
- ♥ To stimulate the students desire to learn Mathematics
- ♥ To assign homework to ensure that the mathematics taught that day was understood.
- ♥ To conduct small groups sessions or one to one sessions when necessary
- ♥ To back track-track math education for some students in order for them to understand current lessons
- ♥ To give tests & examinations that meets the standard qualification for the mathematics curriculum at the school

Educational activities:-

Workshops, educational tours, cultural presentations, debates and discussions will be organized to provide avenue for cultural exchange, experience learning/sharing and capacity development to the participants, Project staff and parents on various issues related to development of mathematics subjects in schools. Kindly prepare yourself before and bring some information with you.

Accommodations:-

Host families in the community will provide accommodation for participants of this project. Participants should expect to share rooms with their host family members or other volunteers from the same or other projects. (No mix of different sex in the rooms). You can expect to eat, wash and sleep nicely. Participants' friends and relatives can visit or sleep over upon special request and approval.

Meals (Food):-

Participants will be provided minimum three meals by their host families. However they are expected to be part of the family and not guests in the sense that; they will help their host families in preparing meals, washing dishes, shopping and other house activities. Food will not be provided outside project designated location and activities. Vegetarian meals will be available and volunteers with allergies should inform us well in advance for prior arrangements.

Project Location:-

Msongola is one of the fast grown suburbs of Dar es Salaam. It is accessible by local and public transportation. Convenience social facilities like shops, markets health center and recreational facilities are available. Participants will join the program in this community but will be stay at the Eco village in Chamazi.

Free time & Leisure activities:-

Saturdays, Sundays and Public holidays are free time for participants to join their host family's social activities. Other optional activities depending on ones' interest are; Wild life safari trip, Eco and cultural tourism, excursion to Kilwa, Bagamoyo or Zanzibar (You can search for details), Visiting Museums, Beach and Local Markets around Dar es Salaam. Participants wishing to travel around the county for longer time or outside stated time above are encouraged to do that before or after the project and not during the project.

Special Requirements for this project-

This project is suitable for Participant who is:-

- ♥ Appropriate skills to teach Mathematics subject to secondary schools (14-18 years old students)
- ♥ Interested to work with young people
- ♥ Interested in other cultures
- ♥ Eager to learn and share
- ♥ Patient and committed
- ♥ Creative and flexible
- ♥ Open minded and good team player
- ♥ Able to work under less supervision and minimum resources
- ♥ Have English Language skills and an interest to learn the local Language (Kiswahili). Optional language classes will be provided.

Arrival and Terminal:-

Participants will be picked up at Julius Nyerere International Airport, Dar es Salaam or Bus/Railways/Ferry Stations within Dar es Salaam. Arrangements can be made for pickups at any accommodation facility within Dar es Salaam city center. It is a mandatory requirement to provide detailed arrival information seven days before the project starts. (Arrival date, time, flight number, pick up place and other important information)

Participation Fee:-

Non-refundable participation fee of €300 per month or equivalent Tanzanian shillings are expected to be paid on arrival day at once. (This means if you are staying for 2 or three months the fee will be paid in one transaction.). For convenience we are encouraging Participants to pay their participation fee through our bank account. (You may ask for banking information and do that before arrival if it works for you).

Code: UV.B-1805	Region: ILALA	Starting dates	Ending dates
Name: Science for Future	Country: Tanzania	Friday of the first week	Saturday of the last week
Type: EDU-SOCI-CULT	Nr of volunteers: 3		
Location: Msongola	Min & Max age: 18-99	Min & Max. Duration: 2-3 Months	

Project description

Msongola is community based Secondary School that provides an education for children ages 14 to 18. The mission of this school is to help

enrich the lives of their students through academic and social programs. Performance of Pupils seating for National examinations at least sciences subjects has been not good over the years in various community schools. Some of the reasons are student's interest/motivation, inadequate teachers, among many other factors. This project is aiming to contribute in improvement of students' performance in Science subjects.

Project activities:-

Participants will assist Biology, Chemistry and Physics or all subjects teachers in the following assignments:-

- ♥ To plan lessons in advance
- ♥ To create learning scenarios that catches the interest of the students
- ♥ To stimulate the students desire to learn Science subjects
- ♥ To assign homework's
- ♥ To conduct small groups sessions or one to one sessions when necessary
- ♥ To give tests & examinations that meets the standard qualification for the Science subjects curriculum at the school

Educational activities:-

Workshops, educational tours, cultural presentations, debates and discussions will be organized to provide avenue for cultural exchange, experience learning/sharing and capacity development to the participants, Project staff and parents on various issues related to development of science subjects in schools. Kindly prepare yourself before and bring some information with you.

Accommodations:-

Host families in the community will provide accommodation for participants of this project. Participants should expect to share rooms with their host family members or other volunteers from the same or other projects. (No mix of different sex in the rooms). You can expect to eat, wash and sleep nicely. Participants' friends and relatives can visit or sleep over upon special request and approval.

Meals (Food):-

Participants will be provided minimum three meals by their host families. However they are expected to be part of the family and not guests in the sense that; they will help their host families in preparing meals, washing dishes, shopping and other house activities. Food will not be provided outside project designated location and activities. Vegetarian meals will be available and volunteers with elegies should inform us well in advance for prior arrangements.

Project Location:-

Msongola is one of the fast grown suburbs of Dar es Salaam. It is accessible by local and public transportation. Convenience social facilities like shops, markets health center and recreational facilities are available. Participants will join the program in this community but will be stay at the Eco village in Chamazi.

Free time & Leisure activities:-

Saturdays, Sundays and Public holidays are free time for participants to join their host family's social activities. Other optional activities depending on ones' interest are; Wild life safari trip, Eco and cultural tourism, excursion to Kilwa, Bagamoyo or Zanzibar (You can search for details), Visiting Museums, Beach and Local Markets around Dar es Salaam. Participants wishing to travel around the county for longer time or outside stated time above are encouraged to do that before or after the project and not during the project.

Special Requirements for this project-

This project is suitable for Participant who is:-

- ♥ Appropriate skills to teach Science subjects to secondary school (14-18 years old students)
- ♥ Interested to work with young people
- ♥ Interested in other cultures
- ♥ Eager to learn and share
- ♥ Patient and committed
- ♥ Creative and flexible
- ♥ Open minded and good team player
- ♥ Able to work under less supervision and minimum resources
- ♥ Have English Language skills and an interest to learn the local Language (Kiswahili). Optional language classes will be provided.

Arrival and Terminal:-

Participants will be picked up at Julius Nyerere International Airport, Dar es Salaam or Bus/Railways/Ferry Stations within Dar es Salaam. Arrangements can be made for pickups at any accommodation facility within Dar es Salaam city center. It is a mandatory requirement to provide detailed arrival information seven days before the

project starts. (Arrival date, time, flight number, pick up place and other important information)

Participation Fee:-

Non-refundable participation fee of €300 per month or equivalent Tanzanian shillings are expected to be paid on arrival day at once. (This means if you are staying for 2 or three months the fee will be paid in one transaction.). For convenience we are encouraging Participants to pay their participation fee through our bank account. (You may ask for banking information and do that before arrival if it works for you).

Code: UV.B-1806	Region: Temeke	Starting dates	Ending dates
Name: Intercultural & Youth Leadership	Country: Tanzania	Friday of the first week	Saturday of the last week
Type: SOCI-CULT-EDU	Nr of volunteers: 2		
Location: Vigoa	Min & Max age: 18-99	Min & Max. Duration: 2-3 Months	

Project description

It is believed that the world's population recently passed more than 7 billion people, an incredible number to measure. In Tanzania, Africa as well around the world many people still barely meet anyone outside of a small circle of family, friends and community while even more never venture beyond the culture in which they were raised. Intercultural and Youth leadership project is aiming to serve as an important means of introducing people around the world to realities they might not normally be exposed to.

Many barriers have begun to fall between people around the world, with near-instantaneous communication allowing people on opposite sides of the world to meaningfully interact. Intercultural and Youth leadership project encourage people from all walks of life to appreciate and understand distinct cultures and play a key role in creating productive dialogue across the world.

Project activities:-

Participants are expected to join local program staff and perform the following segments:-

- ♥ Welcoming participants, volunteers and users of the Youth center and provide information and instructions
- ♥ Supporting the orientation and training activities
- ♥ Analysing and summarizing volunteer projects evaluations
- ♥ Updating volunteers and volunteer sending organizations data base;
- ♥ Documentation of stories and impact of volunteerism on volunteers, projects and involved partners
- ♥ Kiswahili Language classes; Home stay- living with local family to experience the daily life
- ♥ Education tour to various social, cultural and economic institutions
- ♥ Be involved in various social projects; preparing presentations to various groups on cultural realities
- ♥ Visiting and engage in various Volunteer projects and Youth Exchanges implemented by UVIKIUTA in Tanzania. Subject to ones' skills and interest participants will take the role of co-leaders in the some projects.
- ♥ Past experience informs that; flexibility is highly required for additional number of activities.

Educational activities:-

Workshops, educational tours, cultural presentations, debates and discussions will be organized to provide avenue for cultural exchange, experience learning/sharing and capacity development to the participants and Project staff on various issues related to the topics. Kindly prepare yourself before and bring some information with you.

Accommodations:-

Participants of this project are expected to be hosted in the local host family. However in some cases they might be staying with volunteers during project visits or working outside Dar es Salaam. Basic accommodation facilities will be provided and Participants should expect to share rooms with their host family members or other volunteers from the same or other projects. (No mix of different sex in the rooms). Participants' friends or relatives can only visit or sleep over upon special request and approval.

Meals (Food):-

You can expect three meals per day to be provided at the host family or the project activity site. Participants are expected to be part of the host family and not guests. In this regard participants are expected to help their host families in preparing meals, washing dishes, shopping and other house activities. Food will not be provided outside

project designated location and activities. Vegetarian meals will be available and volunteers with allergies should notify us for prior arrangements.

Project Location:-

The project is located in the outskirts of Dar es Salaam City (about 30km to the South). The community can be accessible by both public and private transportation. Basic facilities like convenience shops, Local open markets, hospital, Police station, and recreational/Social facilities are available.

Free time & Leisure activities:-

Weekends and Public holidays are free and dedicated for Participants to enjoy social activities with their host family and community around. Depending on ones' interest other possibilities could be; wildlife safari trips, Cultural and eco-Tourism, Sleep overs in Zanzibar, Bagamoyo and Kilwa towns just to mention few. Participants wishing to travel around the country you should plan to do that before or after the project and not during the project.

Special Requirements for this project-

This project is suitable for Participant who is:-

- ♥ Open minded and ready to be challenged
- ♥ Interested in other cultures and local realities
- ♥ Patient and committed
- ♥ Creative and easy to adopt to the situations
- ♥ Able to work under less supervision and minimum resources
- ♥ Have English language skills and an interest to learn the local Language (Kiswahili). Optional language classes will be provided.

Arrival and Terminal:-

Program participants will be picked up at Julius Nyerere International Airport, Dar es Salaam or Bus/Railways/Ferry Stations within Dar es Salaam. Arrangements can be made as well for pick up at any accommodation facility within Dar es Salaam city center. It is a requirement to provide detailed arrival information seven days before the project starts. (Arrival date, time, flight number, pick up place and other important information)

Participation Fee:-

Non-refundable participation fee of €300 per month or equivalent Tanzanian shillings are expected to be paid on arrival day at once. (This means if you are staying for 2 or three months the fee will be paid in one transaction.).

For convenience we are encouraging volunteers to pay their participation fee through our bank account. (You may ask for banking information and do that before arrival if it works for you).

Code: UV.B-1807	Region: Temeke	Starting dates	Ending dates
Name: Teaching foreign Languages (English & French)	Country: Tanzania	Friday of the first week	Saturday of the last week
Type: EDU-CULT-SOCI	Nr of volunteers: 4		
Location: Vigoa	Min & Max age: 18-99	Min & Max. Duration: 2-3 Months	

Project description

The position and role of foreign languages and its importance has been recognized worldwide. In Africa in particular English and French are widely used due to the historical reasons. Worldwide for instance English is being taught as a second language and as an official language for more than 80 Countries. Both Languages are considered the most important when it comes to studies, searching for jobs, business, traveling, etc. Each country including Tanzania has its own National language spoken and understood by people in different regional blocks.

Some languages are spoken by millions of people, the others by just a few thousand people. In recognition of this reality, UVIKIUTA Youth center has developed English Language program with the aim of providing learning opportunity to economically disadvantaged members of the community to access free Basic foreign languages (English and French) enable them to access various business, education and employment opportunities hence contribute to poverty reduction.

Project activities:-

Volunteer (s) is expected to perform the following tasks during the project.

- ♥ To plan lessons in advance
- ♥ To create learning scenarios that catches the interest of the students
- ♥ To stimulate the students desire to learn English or French Languages
- ♥ To assign homework to ensure that the subjects taught that day was understood
- ♥ To conduct small groups sessions or one to one sessions when necessary

Educational activities:-

Workshops, educational tours, cultural presentations, debates and discussions will be organized to provide avenue for cultural exchange, experience learning/sharing and

capacity development to the participants and students on various issues related to the topic. Kindly prepare yourself before and bring some information with you.

Accommodations:-

Participants of this project are expected to be hosted in the local host family. However in some cases they might be staying with volunteers during project visits or working outside Dar es Salaam. Basic accommodation facilities will be provided and Participants should expect to share rooms with their host family members or other volunteers from the same or other projects. (No mix of different sex in the rooms). Participants' friends or relatives can only visit or sleep over upon special request and approval.

Meals (Food):-

You can expect three meals per day to be provided at the host family or the project activity site. Participants are expected to be part of the host family and not guests. In this regard participants are expected to help their host families in preparing meals, washing dishes, shopping and other house activities. Food will not be provided outside project designated location and activities. Vegetarian meals will be available and volunteers with allergies should notify us for prior arrangements.

Project Location:-

The project is located in the outskirts of Dar es Salaam City (about 30km to the South). The community can be accessible by both public and private transportation. Basic facilities like convenience shops, Local open markets, hospital, Police station, and recreational/Social facilities are available.

Free time & Leisure activities:-

Weekends and Public holidays are free and dedicated for Participants to enjoy social activities with their host family and community around. Depending on ones' interest other possibilities could be; wildlife safari trips, Cultural and eco-Tourism, Sleep overs in Zanzibar, Bagamoyo and Kilwa towns just to mention few. Participants wishing to travel around the country you should plan to do that before or after the project and not during the project.

Special Requirements for this project-

A Volunteer for this project shall have the following qualities:-

- ♥ Commitment to treating students with respect
- ♥ Non-judgemental approach that values different cultures
- ♥ Good English or French Language skills

- ♥ Strong inter-personal skills
- ♥ Interest in people and their stories
- ♥ Ability to work under less supervision
- ♥ Be able to adjust to life in another culture and a foreign language, and be able to work at all times with cultural sensitivity
- ♥ Having English language skills and an interest to learn the local Language (Kiswahili). Optional language classes will be provided.

Arrival and Terminal:-

Program participants will be picked up at Julius Nyerere International Airport, Dar es Salaam or Bus/Railways/Ferry Stations within Dar es Salaam. Arrangements can be made as well for pick up at any accommodation facility within Dar es Salaam city center. It is a requirement to provide detailed arrival information seven days before the project starts. (Arrival date, time, flight number, pick up place and other important information)

Participation Fee:-

Non-refundable participation fee of €300 per month or equivalent Tanzanian shillings are expected to be paid on arrival day at once. (This means if you are staying for 2 or three months the fee will be paid in one transaction.). For convenience we are encouraging volunteers to pay their participation fee through our bank account. (You may ask for banking information and do that before arrival if it works for you).

Code: UV.B-1808	Region: Temeke	Starting dates	Ending dates
Name: Child care & Education	Country: Tanzania	Friday of the first week	Saturday of the last week
Type: SOCI-KIDS-CULT	Nr of volunteers: 6		
Location: Chamazi	Min & Max age: 18-99	Min & Max. Duration: 2-3 Months	

Project description:-

Child care and education is a project aiming to lay foundation for children's learning and holistic development. By involving Children in this project we develop the cognitive, physical, social and emotional skills that they need to succeed in life. These early experiences are largely determined by among other factor supportive family and community care practice learning opportunities. In responding to this need this project has been placing volunteers to various children day care centers to develop capacity and make a good foundation for their future. This project will not be available in the month of June and December to the school holiday calendars.

Project activities:-

Participants will assist local staff in the following assignments:-

- ♥ Academic skills development: - To assist Children to develop academic skills on literacy, mathematics, science and even social studies
- ♥ Physical Development: - To support the children to learn about moving - demonstrates basic gross motor skills, demonstrates basic fine motor skills
- ♥ Cognitive Development:- To assist children learn about the world-sustains attention, understands how objects can be used, shows a beginning understanding of cause and effect, shows a beginning understanding that things can be grouped, uses problem solving strategies, engages in pretend play
- ♥ Social development: - To support the children about self and others - trusts known, caring adults, regulates own behavior, plays with other children, learns to be a member of a group, and uses personal care skills
- ♥ Language development: To learn about communicating, develops receptive language, develops expressive language, participates in conversations, understands and uses words, enjoys books and being read to, shows an awareness of pictures and print, experiments with drawing and writing.
- ♥ Flexibility is required since more activities might be added.
- ♥ Due to the school calendars', this project will not available in the month of June and December.

Educational activities:-

In the spirit of cultural exchange, experience learning/sharing and capacity development; various workshops and educational tours will be organized during the project to increase awareness both to the Participants, staff and parents on various issues related to childhood education and child development.

Accommodations:-

Participants will be hosted in the local host families in the community. The accommodation facility will be basic and you can expect to eat, wash and sleep nicely. Participants may share accommodation/rooms with their host family's members or other Participants from the same or other projects. (No mix of different sex in the rooms). Participants' friends and relatives can visit or sleep over up special request and approval.

Meals (Food):-

Host family will provide meals and in some cases the meals will be available at the project during the day. Participants are expected to be part of the of the family and not quest in the sense that; they will Help their host families in preparing meals, washing dishes, shopping and other house activities. Food will not be provided outside project designated location and activities. Vegetarian meals will be available and volunteers with elegies should inform us well in advance for prior arrangements.

Project Location:-

The project is located in the outskirts of Dar es Salaam City (about 30km to the South). The community can be accessible by both public and private transportation. Basic facilities like convenience shops, Local markets, hospital, Police station, and recreational/Social facilities are available. Participant who loves nature and walking will perfectly enjoy this location of the project.

Free time & Leisure activities:-

Participants will not be in the project activities during weekend and public holidays. Depending on one's interest possibilities could be; wildlife safari trips, eco and cultural tourism activities, excursion to Zanzibar, Bagamoyo or Kilwa, Dar es Salaam tour (Beach, Museums, and Markets). Participants wishing to travel around the country you should plan to do that before or after the project and not during the project.

Special Requirements for this project:-

This project is suitable Participant who is-

- ♥ Interested to work with Children
- ♥ Interested in other cultures, open and eager to learn and share realities
- ♥ Patient and committed
- ♥ Creative and flexible
- ♥ Open minded and good team player
- ♥ Able to work under less supervision and minimum resources
- ♥ Having English Language skills and an interest to learn the local Language (Kiswahili). Optional language classes will be provided.

Arrival and Terminal:-

Program participants will be picked up at Julius Nyerere International Airport, Dar es Salaam or Bus/Railways/Ferry Stations within Dar es Salaam. Arrangements can be made as well for pick up at any accommodation facility within Dar es Salaam city center. It is a requirement to provide detailed arrival information seven days before the project starts. (Arrival date, time, flight number, pick up place and other important information)

Participation Fee:-

Non-refundable participation fee of €300 per month or equivalent Tanzanian shillings are expected to be paid on arrival day at once.

(This means if you are staying for 2 or three months the fee will be paid in one transaction.). For convenience we are encouraging volunteers to pay their participation fee through our bank account. (You may ask for banking information and do that before arrival if it works for you).
