Volunteer Requirement Checklist

The Diocese of Cleveland requires all volunteers associated with a parish or parish school, working with or around minors, to attend VIRTUS: Protecting God’s Children training, register online for monthly updates, complete a background check and to read, sign and return the acknowledgement forms for both the 20016 Policy for the Protection of Children in Matters of Child Sexual Abuse and the Revised 2016 Standards of Conduct in Ministry.
St. Ambrose Parish also requires all volunteers to complete a Volunteer Application Form (Found on the parish website under Quick Links: Become a volunteer).

· Parish and/or Parish School of Religion volunteers need to return the completed forms to the Parish office (Attn: Michele Sumner)

· St. Ambrose Elementary School Volunteers need to return the completed forms to the School Office (Attn: Colleen Bremmer)
The corresponding home parish, as the administrators of and record keepers for the VIRTUS program, should receive from volunteers the following information before an individual will be allowed to work in parish activities involving minors. Please use this form as a personal checklist to record the steps you have completed. You do not need to return this form.
1. VIRTUS Training Certification – VIRTUS is designed to educate the attendee regarding issues surrounding child sexual abuse. St. Ambrose holds VIRTUS classes monthly.

To sign up for a class, go to www.virtus.org and click on the registration button. Verification of your attendance (certificate received at training session) must be delivered to the PSR office after completion of the training (if trained at location other than St. Ambrose).
Once you have completed the VIRTUS Training, you will receive monthly email notices to read a bulletin from VIRTUS. These are very brief articles which require answering only one question. A record of your ongoing progress will be kept on the website for diocesan and parish records.
All VIRTUS-trained volunteers must be current with the online training bulletins.
If you have already taken the class, but have not registered, please do so immediately. All past and future classes will be visible once you have registered on-line. This ensures the diocese knows you have fulfilled your requirements. Be certain to list your home parish as your primary location when registering.

2. Criminal Background Check – Background checks can be done at St. Ambrose in the Parish Life Center (PLC). To schedule an appointment, please go to the St. Ambrose Parish website at www.stambrose.us and click on the background check link on the lower right hand side of the page. You do not need to create an account on the signup genius website to schedule an appointment. There is a $30 fee per transaction for activities not associated with St. Ambrose Parish or School.
3. Acknowledgement Forms -- Two completed forms must be returned to the corresponding home parish acknowledging that you have read the two required policy booklets.

■ Diocese of Cleveland: Policy for the Safety of Children in Matters of Sexual Abuse: Revised, 2016
The document may be read at the following website:
Clevelandchildprotection.org/website
 Click on Documents and Policies in the orange column on the left. The policy will then be accessible.
The acknowledgement form which must be completed is at the end of the on-line document. Please print, sign and return it to your parish.

■ Diocese of Cleveland: Standards of Conduct for Ministry: Revised 2016
The document may be read at the following website:
Clevelandchildprotection.org/website

Click on Documents and Policies in the orange column on the left. The policy will then be accessible.
The acknowledgement form which must be completed is at the end of the on-line document. Please print, sign and return it to your parish.
For Coaches Only:
All coaches must complete the CYO coaches training class. Go to www.dioceseofclevelandcyo.org to register. The cost is $30 and can be paid online with a credit card. Coaching credentials will then be sent to the corresponding parish for review of requirements.

Coaches must also complete a free online Concussion training course offered through the National Federation of State High Schools Association.

Go to http://www.nfhslearn.com/electiveDetail.aspx?courseID=38000

Click on “order here”, “please log in to order” and “Register now”. Then order the
free concussion course on the left side of the page. Once you complete the
course, print the certificate of completion and return a copy to Jim Lepi at the

 gold slot on the beige barn.
FOOTBALL ONLY: USA Football Coaching Course certification is required. http://usafootball.com/certification to take the free online course. (Level 1 Tackle)
THANK YOU

for all your efforts to gain the training and complete these requirements to
 help keep everyone safe!

